

NOAA Technical Memorandum NMFS

THE KEWALO RESEARCH FACILITY:
ON THE FOREFRONT FOR MORE THAN 40 YEARS

Compiled and Edited by

Richard W. Brill

NOAA-TM-NMFS-SWFSC-281

U.S. DEPARTMENT OF COMMERCE National Oceanic and Atmospheric Administration National Marine Fisheries Service Southwest Fisheries Science Center

NOAA Technical Memorandum NMFS

This TM series us used for documentation and timely communication of preliminary results, interim reports, or special purpose information. The TMs have not received complete formal review, editorial control, or detailed editing.

OCTOBER 1999

THE KEWALO RESEARCH FACILITY: ON THE FOREFRONT FOR MORE THAN 40 YEARS

Compiled and Edited by

Richard W. Brill

National Marine Fisheries Service, NOAA Southwest Fisheries Science Center Honolulu Laboratory 2570 Dole Street Honolulu, Hawaii 96822-2396

NOAA-TM-NMFS-SWFSC-281

U.S. DEPARTMENT OF COMMERCE

William M. Daley, Secretary

National Oceanic and Atmospheric Administration

D. James Baker, Under Secretary for Oceans and Atmosphere

National Marine Fisheries Service

Penelope Dalton, Assistant Administrator for Fisheries

The National Oceanic and Atmospheric Administration (NOAA), organized in 1970, has evolved into an agency which establishes national policies and manages and conserves our oceanic, coastal, and atmospheric resources. An organizational element within NOAA, the Office of Fisheries is responsible for fisheries policy and the direction of the National Marine Fisheries Service (NMFS).

In addition to its formal publications, the NMFS uses the NOAA Technical Memorandum series to issue informal scientific and technical publications when complete formal review and editorial processing are not appropriate or feasible. Documents within this series, however, reflect sound professional work and may be referenced in the formal scientific and technical literature.

THE KEWALO RESEARCH FACILITY

FORWARD

Levalo can be translated from the Hawaiian as "the place of wailing." Historical descriptions of the area called Kewalo on the Island of Oahu give meaning to the translation. In ancient times this section of land contained a spring which, before the Hawaiian Islands conversion to Christianity, was used as a place for human sacrifices. Here kauwa (outcasts) were first drowned before being taken to the Heiau of Kanelaau (temple) on the slopes of Punchbowl Crater for burning in the imu ahi (fire oven). Kewalo Basin, as part of the modern city of Honolulu is, of course, no longer used for such purposes. Today it is the home of many commercial and recreational fishing boats, tour boats, a fresh fish auction house, and other marine related enterprises. Kewalo Basin is also the site of the National Marine Fisheries Service's renowned Kewalo Research Facility.

An aerial view of the southern coast of the Island of Oahu (city of Honolulu); Punchbowl Memorial Cemetery is at the top center, Kewalo Basin at the bottom center. The financial district in downtown Honolulu is immediately behind Honolulu Harbor (lower left).

The **Kewalo Research Facility** is able to obtain and maintain tuna in captivity because of several conditions unique to its site. Commercial live bait tuna fishing boats dock in Kewalo Basin, literally at the laboratory's front door. Also, because the facility was built over a filled-in coral reef, and Hawaii's mild climate, saltwater wells are able to provide clean seawater at temperatures appropriate for holding tunas the year round.

The area occupied by the **Kewalo Research Facility** was once a shallow submerged coral reef. In 1945 the U.S. Navy dredged a small harbor which became known as Kewalo Basin. Dredge spoils and sanitary fill was dumped on the adjacent coral reef to create protecting land areas. The harbor was later turned over to the Territory of Hawaii and was subsequently enlarged. In July 1958, the Honolulu Laboratory of the National Marine Fisheries Service, then a part of the Fish and Wildlife Service, negotiated a lease to the grounds and building on the spit of artificial land at the southeast entrance of Kewalo Basin and established the **Kewalo Research Facility**.

The facility has a low profile and goes unnoticed by the many tourists, surfers, and fishermen that frequent the area. But within the 0.4 hectare (0.98 acre) area is a truly remarkable research laboratory. The main building houses offices, laboratories tailored for various research activities, a machine shop, and storage areas. Two saltwater wells on the adjoining grounds have the capacity to produce high quality coral filtered seawater at a rate of over 48,000 gallons (181,700

liters) per hour. The seawater is pumped to aerators to be oxygenated and then distributed to various tanks including a series of three 20,000-gallon (75,706-liter) circular pools and 200,000-gal (757,060-liter) oceanarium specifically designed for holding tunas, three 10,000-gal (37,854-liter) tanks specifically designed for Hawaiian monk seals, and specially designed experimental tanks of various sizes.

At its inception, the **Kewalo Research Facility** was the only research center in the world able to maintain live tunas in captivity throughout the year for use in behavioral and physiological research. Although today several additional laboratories and aquaria also routinely maintain tunas in captivity for display and research, the **Kewalo Research Facility's** international reputation continues to attract established scientists of diverse backgrounds and expertise to this unique laboratory where experiments requiring access to live tunas and other marine animals can be conducted. Indeed, the uniqueness of the **Kewalo Research Facility** and the past almost 40 years of quality research have engendered it an enviable international reputation.

Yellowfin tuna being held at the Kewalo Research Facility.

In the important commercial tuna fisheries of the world, prediction of the distribution and abundance of the various tunas species that comprise the resource is a major biological problem. Analyses of environmental data have provided correlations between tuna distribution and various oceanographic and meteorological conditions, but the mechanisms that determine the distribution, availability, and migrations of tunas are not completely known. Temperature, oxygen, and food availability all seem to influence tuna movements and to limit their vertical and horizontal distributions. The **Kewalo Research Facility** is the center for ongoing research programs designed to examine the effects of the most important environmental parameters on the behavior and physiology of tunas. These programs will ultimately allow fishermen, fisheries scientists, and fisheries managers to predict how environmental factors affect the distribution, vulnerability to specific fishing gears, and movements of tunas; and ultimately to better manage and conserve this important resource.

Hawaiian-style live-bait tuna fishing boat (above). These types of vessels have been catching for skipjack and yellowfin tunas near the main Hawaiian Islands since the 1930's. A local inshore anchovy (*Stolephorus purpureus*) is netted from bays and used as live bait to create a feeding frenzy behind the boat. The fish to strike feathered jigs with barbless hooks (below)

Live tunas delivered to the **Kewalo Research Facility** are purchased from local live bait tuna fishing boats. Fish are placed in the bait wells for the trip back to Kewalo Basin.

Upon arrival, fish are moved into a fiberglass transfer tank, a crane is used to place the transfer tank into one of the (8 m diameter, 1.5 m deep) holding tanks, then tipped allowing the fish to swim out. This technique, which has evolved over the years, minimizes handling of the fish and the resultant skin and fin damage.

Hawaiian monk seal and green sea turtle at the Kewalo Research Facility

In recent years the role of the **Kewalo Research Facility** has, however, expanded. It now serves the research needs of scientists charged with the responsibility of enhancing the survival of threatened and endangered species, such as the Hawaiian monk seal (*Monachus schauinslandi*) and green turtle (*Chelonia mydas*).

RESEARCH ACTIVITIES -- The early years

Tuna stocks are distributed throughout the world's oceans and form an important economic resource for many countries. The value of worldwide tuna catches is currently estimated at close to \$4 Billion/year. The United States alone processes over 600 million pounds of canned tuna per annum, valued at approximately \$1 billion. Despite the high economic value of tuna stocks, very little research had been done with live specimens before 1958, because no facility existed to maintain tunas in captivity. The initial goals of the **Kewalo Research Facility** were, therefore, to develop a program to maintain live tunas in captivity as experimental animals. Because this was truly a pioneering effort, research was aimed at collecting data that would serve as the foundation for future investigations. This early work uncovered these interesting facts about tunas:

Tunas are heavier than water and must continuously swim to keep from sinking.

Tunas breathe by simply opening their mouths so that water is forced over their gills as they swim; they sink and suffocate if they stop swimming.

Minimum swimming speeds of tunas are dependent upon the lifting area of fins and the density of the fish, and are not a function of either respiratory requirements or the search for food.

All tunas have the following adaptations for continuous swimming: (1) a high hemoglobin level in the blood to carry sufficient oxygen to maintain continuous muscle activity; (2) a large proportion of the muscle made up of red muscle fibers that are specialized, like muscles of the heart, for continuous activity; and (3) a streamlined body shape to reduce hydrodynamic drag.

Larger species of tunas have evolved two morphological features to reduce the energy required to keep from sinking: (1) pectoral fins became larger to produce more lift; and (2) gas bladders developed to decrease density. [Although gas bladders are very effective in reducing the density of fish, they limit the vertical movements of tunas. A fast vertical ascent to the surface can cause large changes in volume and, in the extreme, burst the gas bladder. Small species of tunas, such as skipjack tuna (*Katsuwonus pelamis*), do not have gas bladders.]

The **Kewalo Research Facility** made it possible to closely observe captive fish and produce the first high-speed movies of swimming tuna. The analysis of the film provided intimate details of swimming speed, tail beat rates, body postures and flexures, and how the changing positions of fins and finlets possibly reduce drag. The line drawing shown here was traced from successive cine frames (camera speed 100 frames per second) for one complete caudal fin beat cycle of a kawakawa. The swimming speed of this fish was 8.2 body lengths per second which was produced by a tail beat frequency of 14.3 tail beats per second.

Other early experiments were designed to determine the sensory abilities of tunas -- how well they smell, taste, hear, see, and sense changes in water temperature. The rationale for these studies was that a basic understanding of the sensory capabilities of tunas would be useful in the design of fishing gear and new fishing methods, and in locating tunas.

To determine how well tunas can see, studies were conducted on their visual acuity (the ability to see the fine details of objects). Of the three species tested, it was determined that yellowfin tuna (*Thunnus albacares*) could see better than skipjack tuna, and the latter better than kawakawa (*Euthynnus affinis*). Further experiments on the optical system of restrained tuna showed that they are color-blind and are most sensitive to blue light.

To measure tuna's reaction to various sensory stimuli, an observer must be able to detect the fish's response to these stimuli. It was found that tunas can be trained to perform a specific act in response to stimuli if they are rewarded. To measure how well they can see, tunas were trained to respond differently to vertical and horizontal bars that were projected onto an underwater screen by giving rewards (food) or punishment (mild electric shock). These experiments showed that at a constant brightness, a yellowfin tuna sees details of an object better than a skipjack tuna, and a skipjack tuna better than a kawakawa.

Experiments to define the hearing ability of tunas made it possible to construct a hearing curve for a tuna, the first ever for a scombrid, and to determine their auditory thresholds (the lowest level of sound that can be heard at a specific frequency). It was determined that the hearing range of yellowfin tuna is from about 200 to 2,000 Hz (cycles per second), and that their hearing is most acute at 500 Hz.

Experiments to determine the hearing ability of tunas were conducted in a pool specially constructed to insulate the fish from outside sounds. The test fish were first trained to recognize a pure "white" sound and then to react to the sound stimulus by swimming through a maze for a reward. The yellowfin tuna best hears sounds that are near 500 Hz as shown by the dip at that frequency in the hearing curve. Sounds near this frequency are common in the ocean, as for example, the sound produced by the swimming of a school of small fish.

Experiments at the **Kewalo Research Facility** also showed that tunas have a highly developed sense of smell. A strong response was elicited from a school of kawakawa when a liter (1.06 quarts) of water in which a small fish (a smelt weighing 10 g or 0.4 ounce) had been dipped for 10 seconds was introduced to their holding tank. The response was elicited even though the rinse water was further diluted by its introduction through the inflow seawater system! A study of the morphological structure of the nares (nose) of the tunas revealed that they can "sniff" the water. Each jaw movement of a tuna produces a pumping action that forces water past their nasal rosettes (odor receptors). Observations of fish in captivity showed this pumping action to be continuous.

Two other research projects were designed to determine tunas' ability to perceive changes in water temperature. One experiment made use of the observation that the heart rate of a restrained tuna slows when the fish is presented with an external stimulus, such as a change in water temperature. In the second experiment a free swimming fish was rewarded with food each time

it was able to recognize a temperature difference when cooler or warmer water was added to the tank. In restrained fish, a temperature change of 1 C elicited a response. Free swimming fish were able to do even better, they showed that they could perceive a temperature difference of as little as 0.1 C.

Early work on the feeding and digestion rates of tunas showed that these fish can digest a meal several times faster than other fish species. Prey organisms are not homogeneously distributed in the open ocean, but are found in patchy concentrations in space and time. Tunas therefore exist in a "feast or famine" situation and must eat whenever they find food. Knowledge of digestion and feeding rates of fishes adapted to such environments is important for understanding the of growth and worldwide distribution of tunas and can be of practical value to commercial fishermen.

The changes in the feeding activity of kawakawa (*Euthynnus affinis*) during a 24-hour period as shown in this graph is typical for tunas. When fish in captivity were provided with a constant supply of food, feeding motivation was highest at early morning, followed by a rapid decrease through noon, and two smaller peaks at mid-afternoon. Fish did not feed at night. This behavior is consistent with the rapid digestion of tunas which is from two to five times faster than that of other fishes. When fed continuously, tunas can consume up to of 15% of body weight per day. The drive to attack prey is dependent on the amount of food in the stomach. Intense feeding always occurs in the morning when the stomach is empty; feeding slows when the stomach is 80% filled.

As techniques for capture, transport, and maintenance of tunas improved, the number of live tunas available for experimental purposes increased proportionately. This made it possible to increase the variety of behavioral and physiological studies conducted at the **Kewalo Research Facility**.

RESEARCH ACTIVITIES -- The later years

Tunas

hermoregulation -- Studies at the **Kewalo Research Facility** confirmed that tunas have a remarkable ability to maintain body temperatures higher than the water in which they are swimming. This ability is attributable to vascular counter-current heat exchangers that retain the heat produced by metabolic activity within the muscles. In other fishes, metabolic heat is lost into the surrounding water via the gills and body surface. As a predator, the ability to maintain an elevated body temperature probably gives tunas an advantage over other fishes

because it allows them to operate at higher activity levels. Depending on the activity and size of the fish, muscle temperatures of tunas can range from 2° to 21° C above ambient temperature. The accumulation of knowledge on the effects of temperature on tuna physiology allowed work on more sophisticated experiments, such as those designed to determine whether tunas can physiologically or behaviorally thermoregulate. The first evidence of physiological thermoregulation in tunas was obtained in experiments with yellowfin tuna. Fish, placed in a doughnut-shaped tank, were shown to be able to alter their rates of heat loss independently of swimming speed (that is physiologically thermoregulate) as the water temperature was changed at 12-hour intervals. This ability to physiologically thermoregulate, however, has not yet been demonstrated in all species of tuna.

Figure 9. Schematic diagram of the annular test tank and temperature control system used to measure the physiological thermoregulatory ability of skipjack and yellowfin tunas. Seawater was delivered to and removed from the swimming channel through a series of perforated pipes on the bottom of the tank.. A computer was used to continually calculate the fish's swimming speed based on data coming from the four photocells that monitored the fish's position in the swimming channel. Deep red muscle temperature was measured by a thermistor probe connected to an ultrasonic transmitter. In this way, muscle temperature could be monitored in free-swimming fish. Water temperature is controlled within 0.05°C.

Energetics -- Tuna metabolic rates present interesting paradoxes. Tunas have a higher energy demands than other fishes yet they inhabit a very food-poor environment: the tropical oceans. How do tunas obtain the energy they need when they live in a virtual desert? Anyone seeing the sleek, streamlined shape of a swimming tuna is impressed with its design. Each of five swimming fins can be withdrawn into a slot or recess, leaving the body surface perfectly smooth. Despite their hydrodynamically shaped bodies, tunas require more energy to swim at their cruising speed than do other fishes swimming at the same speeds. Shouldn't tunas be more efficient?

The measurement of tuna metabolic rates has a long history at the **Kewalo Research Facility**. Past projects included measurement of standard metabolic rate (metabolic rate at zero activity), and studies of the effects of size, temperature, and speed on active metabolic rate. Later work

was designed to re-examine earlier results, which were based on oxygen consumption (respirometry), by directly measuring changes in whole fish energy content (calorimetry).

Answers to the paradox of high metabolic rates may come from the advantages a high metabolic rate provides with respect to agility and mobility in hunting and capturing prey. The data from these studies indicated that tunas become more efficient than other fishes at higher swimming speeds. For tunas, high metabolic rates at low activities appear to be a physiological necessity for greater efficiency at high swimming speeds during feeding or when escaping from predators. And the unique ability of tunas to conserve metabolic heat may also turn high metabolic rates to advantage by keeping the tuna's swimming muscles warm when they penetrate cold, deep water in pursuit of prey.

Geomagnetic Sensitivity -- Tunas are among the most highly migratory fishes. They routinely make transoceanic migrations but also show the ability to precisely navigate on a daily basis. An understanding of the mechanism guiding the movements and long distance migrations of tunas is therefore central to understanding the biology of these species.

Since migration represents a substantial investment of energy, there has probably been intense evolutionary pressure to develop accurate sensory systems capable of guiding these movements. However, no special abilities useful in navigation had been detected among the common previously recognized sensory systems (vision, smell, taste, etc.) of tunas. Yet there was one other possibility, that tunas possessed a magnetic compass sense.

After the discovery that yellowfin tuna have up to 10 million crystals of magnetite (a biologically generated magnetic crystal) in the ethmoid bones of the skull, and that the fish produce the magnetite under very closely controlled conditions of size, shape, and chemical composition, studies were undertaken to test the ability of yellowfin tuna to discriminate between different magnetic fields. The fish were trained to perform a conditioned response (swimming through a hoop) at a consistent rate. They were then tested by rewarding them with food when one magnetic field was present in the tank and by punishment (withholding food) when the second field was present. If the fish were able to detect the difference between the two magnetic fields, maintaining a high rate of response during positively reinforced trials would maximize food rewards, whereas a low rate of response during negatively reinforced trials would minimize the cost of responding. Thus, discrimination would be measured as a difference in the rates at which the fish swim through the hoop in anticipation of positive or negative reinforcement. These experiments were clearly able to show that yellowfin tuna can learn to use magnetic field information to make appropriate decisions; the first proof tunas possess a magnetic sense which is probably could be used for navigation.

Related studies showed that a large branch of the anterior lateral line nerve ramifies in the area of the ethmoid bones which contain the magnetite crystals. It is therefore possible that a branch of this nerve may be associated with the magnetite crystals and form the magnetoreceptor organ, although this still remains to be determined.

A yellowfin tuna being trained to swim through a rectangular pipe frame. The fish's ability to detect changes in the earth's magnetic field was measured by the number of passes through the pipe frame per minute. Correct responses were rewarded by a food reward delivered by an automatic dispenser; incorrect responses were punished by the food being withheld. The local vertical component of the earth's magnetic field was altered by passing an electrical current through a coil of wire encircling the tanks.

Olfaction -- Work conducted in the early years of the **Kewalo Research Facility** established that tunas have an excellent sense of smell that is capable of detecting the very dilute odor of their prey. Later research with captive tunas showed that they can distinguish between odors of different types of prey, and that some prey odors cause stronger search behavior than others, indicating that tunas probably use their sense of smell to detect prey before they come within visual range.

The later research on tuna olfaction was also aimed at analyzing the chemical structure of natural prey odors, developing synthetic prey odors, and testing the efficacy of these synthetic prey odors for eliciting a feeding response. Eventually, it may be possible to use natural and/or synthetic odors to enhance the effectiveness of traditional fishing techniques. If an inexpensive synthetic odor can be formulated, it could be used in the live-bait and the handline tuna fisheries to increase catch success and decrease dependency on expensive natural bait.

Spawning and rearing tunas and mahimahi (dolphin fish) -- The first successful attempts to artificially induce spawning in captive tuna were accomplished at the **Kewalo Research Facility**. The technique involved a periodic biopsy of kawakawa to determine the developmental stage of the eggs in the ovaries. After the eggs attained a critical size, hormone treatments were administered to induce spawning.

It was discovered that tuna eggs hatch about 24 hours after fertilization, and the yolk sacs of the larvae are absorbed in about 2 days. At this critical stage, the larval tuna must forage for food. To meet their nutritional requirements a culture system for species of phytoplankton, rotifers, and colepods was begun. The technology developed to rear larval tuna has opened new fields of research that focuses on the previously unobservable day-to-day development and early life history of pelagic fish.

Eventually, because of advances in techniques and knowledge, hormone treatments were no longer used and (during the summer months) skipjack tuna were routinely spawned at the **Kewalo Research Facility**. This enabled researchers to investigate many of the techniques needed to rear larval pelagic fish.

Skipjack tuna eggs (about 19 hours after fertilization) obtained from fish spawned at the **Kewalo Research Facility**. The eggs will hatch about 21 hours after fertilization. The dark spot visible in each egg is an oil globule that provides energy for the developing fish and ensures that the tiny eggs float. The actual diameter of the eggs is slightly less then 1 mm.

Building upon the experience gained with tunas, subsequent studies involved spawning and rearing mahimahi (dolphin fish or dorado, *Coryphaena hippurus*). Besides basic studies on the nutritional requirements, energetics and growth of mahimahi larvae, a series of studies on the tolerance to cold shock were also undertaken. These later experiments were designed to help assess the potential impacts of large-scale ocean thermal energy conversion projects, which move massive amounts of deep cold ocean water to the surface in a process (roughly analogous to a steam turbine) that generates electricity. Although this process produces no air pollutants, as does fossil fuel based electricity production, the potential biological impact of the cold water brought to the surface needed to be evaluated. Again, the **Kewalo Research Facility** with its unique combination of animal holding facilities and laboratories proved an ideal place to do the work.

These tiny mahimahi were reared from fertilized eggs. The lower individual is about 40 days old, the upper individual about 50 days old. When they first hatched, the fish were less than 1 mm long (less then the thickness of the dime pictured). Mahimahi reared in captivity will can grow large enough to spawn within six months.

Burnt Tuna -- A major fishery in Hawaii is the handline fishery for large yellowfin and bigeye (*Thunnus obesus*) tunas. The fish landed are intended primarily for raw consumption as sashimi. The current value of the fishery is estimated at over \$5 million annually. There is also international interest in this type of fishing because of its low initial capital investment, low operating and fixed expenses, strong export markets, and high profitability. Unfortunately, the tuna handline (and primarily recreational troll fishery) are plagued by a product quality problem known as "burnt tuna", or in Japanese as "yake niku" (literally translated as "cooked meat"). When fish are intended for raw consumption, product quality is obviously of utmost importance!

For years, the high muscle temperatures and high muscle acidity created during the landing of large tunas on handlines were hypothesized to be the underlying cause of burnt tuna. However, when samples of burnt tuna muscle were examined at the histological and biochemical level, the observations did not fit the hypothesis. Based on the work of scientists at the **Kewalo Research Facility**, a new concept was developed, that burnt tuna is caused by activation of the proteolytic (protein destroying) enzyme known as "calcium activated neutral protease" or more commonly as "calpain". Efforts were directed at proving this hypothesis, development of a thorough understanding of the etiology of burnt tuna, and, more importantly, development strategies that could be used by fishermen to successfully mitigate this problem.

Surprisingly, it also learned that burnt tuna is not an isolated phenomenon, but rather that it is biochemically identical to processes occurring in heart muscle during heart attach and to some forms of human muscular dystrophy. Research that was begun to answer a specific fishery's product quality may someday prove to have medical importance!

Lobsters & Deep Water Shrimp

tarting in the late 1970s the commercial fishery targeting spiny lobsters (*Panulirus marginatus*) and slipper lobsters (*Scyllarides spp.*) in the northwestern Hawaiian Islands experienced rapid expansion. Field research conducted by the Honolulu Laboratory showed that small (i.e., sublegal) lobsters brought up in traps were almost all eaten by fish,

before they reached the bottom, when thrown back. Escape gapes installed in commercial lobster traps were obviously need to prevent this problem and to retain a viable commercial fishery. But, how big should these escape gapes be?

Hawaiian spiny lobsters held at the **Kewalo Research Facility** were used to test the optimal placement of escape vents that would retain legal sized animals yet let undersized individuals escape.

Fathoms Plus commercial lobster trap. The trap has been fitted with several escape vents and is used to determine the location which best allows the release of undersized lobsters. The vertical placement of escape vents are: A-45 mm from the bottom; B-115 mm from the bottom; C-195 mm from the bottom;

Studies were begun at the **Kewalo Research Facility** were populations of known sizes of lobster were set up in the laboratory's shore side tanks. Lobster traps, with various size shapes of escape gapes, were added to the tanks and the size of lobsters retained carefully monitored. Optimal results were obtained using two escape gape panels with two circular openings 67 mm in diameter. Field trials conducted in the Northwestern Hawaiian Islands using similarly equipped traps, confirmed the efficacy of the system. As a result of this important laboratory and field research, all commercial lobster traps used in the Northwestern Hawaiian Islands must contain these exact escape vent panels.

Spawning and rearing -- Spawning and rearing studies a the **Kewalo Research Facility** centered on rearing of larval spiny and slipper lobsters and deep water shrimp (*Heterocarpus laevigatus*). Deep water shrimp, collected at sea, were successfully hatched and the larvae reared for up to 139 days in the laboratory, during which time they went through 37 molts! Similar techniques applied to slipper lobster larvae enabled them to be reared in captivity for up to 123 days. The objective of these studies were to provide important information useful for identifying the larval lobster and shrimp that often comprise a large part of specimens caught during plankton tows. These surprising long-lived larval stages also help explain how wide spread, apparently isolated adult populations can be genetically related. It is not the adults that migrate over long distances, but rather that their long lived planktonic larvae do. The fishery management implications of these discoveries are obvious.

The drawing of a lobster larva (phyllosome) hatched and reared at the **Kewalo Research Facility**. Little is known about the early life history of the commercially important lobster species caught near the Hawaiian Islands. Rearing lobster larvae in captivity from eggs allowed scientists to (1) identify the larval stages caught in plankton nets in the open ocean, (2) determine how long the larvae of various species remain in the plankton, and therefore (3) calculate how far the larvae could possibly be transported by oceanic currents.

THE KEWALO RESEARCH FACILITY TODAY

Tunas

aboratory experiments on the physiology and energetics of tunas -- Mathematical models of the energetics and physiological tolerances of tunas enable scientists to better explain and predict abundance and maximum sustainable yields. Much of the data collected over the past quarter century at the **Kewalo Research Facility** has been directed toward acquiring the data necessary for these models. Other models, integrating data from laboratory experiments on tunas with oceanographic information, indicated that the distribution of small tunas is most likely dependent on the availability of food whereas the distribution of larger fish is dependent on environmental conditions, of which temperature and oxygen levels play major roles.

Tuna biologists generally agree that temperature, ambient oxygen and prey abundance are the three principal factors determining the horizontal and vertical movements of tunas. These parameters not only dictate tuna habitat, but also influence the different tuna species' vulnerability to various types of fishing gear. The specifics of how these factors act and interact are, however, not well understood. It is the overall objective of the "Tuna Movements and Distribution" project (currently funded by the Pelagic Fisheries Research Program, Joint Institute for Marine and Atmospheric Research, University of Hawaii and centered at the **Kewalo Research Facility**) to employ state-of-the-art laboratory and telemetry studies to investigate the interactions between environmental conditions and tuna movements, distribution and vulnerability to capture. The studies on tuna physiology are thus aimed at providing a means of improving current tuna stock assessment methods.

In order to investigate further the physiological abilities and tolerances of tunas to temperature and oxygen conditions, a laboratory specifically designed to conduct physiological experiments on tunas has been developed at the **Kewalo Research Facility**. The laboratory contains a vibration-free operating table with running seawater and extensive physiological monitoring equipment. The temperature and oxygen levels of the water supplied to the operating table can be closely controlled and monitored. Tunas can be gently restrained on the table and have been found to respond normally when subjected to changes in environmental conditions.

Effects of an abrupt water temperature (red) change (25 to 15° C; 77 to 59° F) on heart rate (green) in yellowfin tuna. Heart rate follows changes in water temperature, not changes in muscle temperature (black), which lags significantly behind. These data show that yellowfin tuna at 15 °C (59 °F) do not have the ability to increase their heart rate (or cardiac output). Therefore the effect of temperature on the heart is a better explanation of how water temperatures limit the vertical movements of tunas than the effects of water temperature on muscle temperature.

Results of recent experiments using this system have shown that tunas are sensitive to even minute reductions of ambient oxygen that they will begin making physiological adjustments to reductions in ambient oxygen far smaller than those needed to elicit swimming speed changes. Data has also been obtained on the effects of rapid temperature change on tunas' metabolic rate and blood acid base chemistry, and the truly remarkable ability of tunas to recover from strenuous exercise.

Models of the function of tuna's cardio-respiratory systems ability to remove oxygen from the water passing over the gills have been recently developed based on data obtained in the physiology laboratory. Surprisingly, the results generated by these models imply that tuna's unique anatomy/physiology/biochemistry has evolved, not to permit high sustained cruising, but rather to permit rapid repayment of oxygen debts (i.e. rapid lactate metabolism).

A yellowfin tuna swimming the water tunnel designed and built by scientists from the Scripps Institution of Oceanography. This water tunnel was used to conduct advanced studies on the energetics, thermoregulatory and cardio-respiratory physiology, and biomechanics of swimming in tunas at the **Kewalo Research Facility**. A mirror above the fish allows investigators to view the tuna's swimming movements simultaneously from the side and top views.

Ultrasonic Tracking and Archival Tag Studies— The **Kewalo Research Facility** had at its disposal, the RV Kaahele' ale. This 33-foot vessel was equipped with sophisticated electronics and navigational equipment to track the vertical and horizontal movements of tunas and billfishes carrying ultrasonic transmitters. The vessel was an integral part of the facility and was primarily used to test the results of theoretical and physiological investigations. The ability to hold tunas in captivity and to test various ultrasonic transmitter attachment methodologies on captive fish was critical to the success of the tracking studies. The project is now moving into its second phase, employing electronic data recording (i.e., archival) tags. These devices are capable of measuring and storing (for up to 12 years) data on ambient light levels, the fish's swimming depth and water temperature – data from which geographic positions can be calculated. The data collected in this research will be incorporated into more sophisticated computer models capable of predicting tunas' movements, distribution, and vulnerability to specific fishing gears.

The Honolulu Laboratory was one of the pioneers in the use of sonic tags to track tuna in the open ocean. The ability to test various methods for attaching ultrasonic transmitters to tunas using fish held at the **Kewalo Research Facility** was critical to the eventual success of this project. Here a yellowfin tuna outfitted with an ultrasonic depth-sensitive transmitter is about to be released back into the ocean.

Data collected by tracking tunas with the RV Kaahele'ale is used to confirm results of experiments conducted at the Kewalo Research Facility. In addition to the normal fishing, navigational, and oceanographic equipment on board, a hydrophone is mounted at the bottom of the vertical pole located amidships. After a tuna is successfully tagged with an ultrasonic transmitter and released, the receiver is lowered into the water and the horizontal and vertical movements of the fish are then recorded. Results confirmed for the first time that tunas can be temporarily territorial and remain in a given area for some time in Hawaiian waters. Also of interest is the fact that tunas repeatedly return to the same area each morning, which implies that these fish can navigate and have a sense of time.

The larger yellowfin tuna is representative of the size of the fish held at the **Kewalo Research Facility** for approximately 10 months. The smaller fish is a newly capture yellowfin tuna and shows the size of the fish at the beginning of the study to determine optimal placement of new electronic data recording (archival tags). A portion of the simulated fiber optic light stalk from the model archival tag is seem protruding from the dorsal body musculature.

een surmounted, long-term (months to years)
ods remain problematic, especially for tunas and
ifficult to restrain or safely remove from the years

Although the engineering problems have been surmounted, long-term (months to years) attachments methods tag attachments methods remain problematic, especially for tunas and billfishes, where large individuals can be difficult to restrain or safely remove from the water. Again, the ability to test archival tag attachment techniques on tunas held at the **Kewalo Research Facility** is helping to keep these projects at the forefront of fisheries science.

Data from a recently recaptured bigeye tuna (*Thunnus obesus*) that had been at liberty for about 3 months after it was equipped with an archival tag. The record shows the fish's vertical movements, body temperature and water temperature over a representative 24-hour period. The archival tag was placed into the dorsal musculature after this surgical implantation technique was tested on captive fish held at the **Kewalo Research Facility**.

Hawaiian Monk Seals

The Hawaiian monk seal (*Monachus schauinslandi*), and the closely related species occurring in the Mediterranean, have remained virtually unchanged for 15 million years and are sometimes referred to as living fossils. The Caribbean monk seal became extinct in the mid-1950s; the Mediterranean population only has approximately 200-300 remaining individuals, and Hawaiian monk seal population numbers about 1,200-1,400 seals. Both Caribbean and Hawaiian monk seals are highly endangered animals.

Monk seal pup in the northwest Hawaiian Islands. Marine debris, including discarded fishing nets, in which seals become entangled, appear to pose a significant threat to recovery of this highly endangered species.

Hawaiian monk seals live near coral reef habitats and banks primarily in the Northwestern Hawaiian Islands (NWHI) where they forage and reproduce. Although, small numbers of seals are know to occur within the main Hawaiian Islands, the range of the species may have been restricted from the main Hawaiian Islands since the Polynesians first arrived in the islands. The seals' residence in the remote NWHI has not helped to conserve the species and its numbers have declined approximately 60% since the late 1950s. Hawaiian monk seals have been listed as an Endangered Species since 1976.

Natural and human factors have influenced Hawaiian monk seal population trends. Historical accounts indicate that Hawaiian monk seals were killed for food in the 1800s. During the mid 1900s, disturbance associated with military activities compromised monk seal use of preferred breeding locations and likely had a negative impact on population growth. Monk seal are the prey of sharks, and now limited prey resources at some locations plus adult male aggression due to a dysfunctional sex ratio threaten them even further. Entanglement in marine debris and ciguatera (i.e., fish) poisoning appear to be recent additional sources mortality.

The primary objective of the National Marine Fisheries Service's Marine Mammal and Endangered Species Program is to enhance the recovery of the Hawaiian monk seal population. This goal is accomplished through regular population monitoring and studies of monk seal natural history, biology and ecology to identify and then, mitigate factors impeding population growth.

Monk seals, for the most part, lead a pelagic existence and spend approximately 70% of their lives at sea. They are also able to dive for food to depths greater than 500 m. Monk seals prefer to haul out on deserted beaches and atolls to rest, molt, pup and nurse their pups. Although docile, monk seals are extremely sensitive to any human disturbance and will leave preferred haul out areas. They will even desert their pups when disturbed. Since monk are frequently in danger from predation by sharks, more time spent in shark invested waters due to human disturbance means higher mortality rates. Displacement of seals to suboptimal haul-out habitat also increases their vulnerability to inclement weather and large waves generated from storms. Such conditions compromise survival, especially for naive pups and juveniles.

Each year field crews conduct censuses at the six main reproductive sites for the Hawaiian monk seal in the NWHI: French Frigate Shoals (FFS), Laysan Island, Lisianski Island, Pearl and Hermes Reef, Midway Atoll, and Kure Atoll. Field crews are sent out to these islands for one to six months at a time.

Since the late 1970s and early 1980s, biologists have been periodically assigned to these monk seal breeding locations to monitor population trends. In addition to counting seals they determine individual size, sex, identifying marks (tags), presence and approximate age of a pup, injuries and probable cause, and any pertinent natural history information. Field personnel also collect feeding habit information (fecal and vomit samples), remove entangling marine debris from the beaches, and disentangle all seals from such debris whenever possible.

Monk seals being held at the Kewalo Research Facility

Use of the **Kewalo Research Facility** is a key element in the success of the monk seal field research activities. All of the essential equipment used during the field camps is stored at the **Kewalo Research Facility**. Each year field biologists use the **Kewalo Research Facility** for staging research activities associated with

their long sojourns at these remote locations. In preparation for this work they carefully pack and inventory food, equipment, and supplies necessary for survival at each field camp. At the end of the field season all of the equipment is cleaned and stored to optimize potential use in subsequent years.

One project designed to enhance population growth has involved bringing sick or abandoned pups from the NWHI to the **Kewalo Research Facility** to be fed, weaned, and eventually returned to the wild to bolster population growth. This project has been so successful that some female seals, after spending more than a year in captivity and then being returned to the wild, have become successful breeding members of the population. The best example of the success of such rehabilitation and release efforts is at Kure Atoll, where population growth has been clearly enhanced due to these recovery efforts.

Research on captive monk seals has also been conducted at the **Kewalo Research Facility**. Studies have included testing techniques to lessen the aggressive behavior of adult male monk seals to reduce the problem of "mob mating". This phenomenon occurs at certain islands where the male to female sex ratio has become abnormally skewed over the years. Scientists using the **Kewalo Research Facility** have also investigated the metabolic rate of seals, which is important for determining the animal's energetic requirements and how much foraging habitat is necessary. This information is useful for developing appropriate fishery management regulations that best serve both fishermen and monk seals.

Hawaiian Sea Turtles

The **Kewalo Research Facility** provides an important laboratory where research on and resuscitation of the several threatened and endangered species of sea turtles found in the Pacific Ocean can be carried out. Successful recoveries of turtles either injured intentionally by spears or unintentionally by boat propeller have been achieved.

Sea turtle heavily afflicted with tumors. The problem is not limited to turtles around the main Hawaiian Islands, but is also unfortunately common on animals living in the western Atlantic, near the east coast of the United States.

The most common sea turtle around Hawaii is the green (*Chelonia mydas*, or *honu* in Hawaiian. These turtles are primarily vegetarian, eating algae growing on coral reefs. The smaller and rarer hawksbill turtle (*Eremochelys imbricata*, or *hono'ea* in Hawaiian) is found mainly around the islands of Molokai, Maui, and Hawaii. The large (up to 2,000 lb) leatherback turtle (*Dermochelys coriacae*) are rarely found close to the Hawaiian Islands, but are regularly seen in the open sea where they feed primarily on jellyfish.

Because of habitat destruction, direct exploitation of adults and eggs for food and other items, illegal poaching, ingestion of plastic debris, and unintended entanglement in fishing gear, sea turtle populations have been decimated world wide. But in Hawaii, another problem has recently cropped up, tumors! Research on this problem is continuing and involves turtles maintained at the **Kewalo Research Facility**, and cooperative efforts with scientists from governmental agencies and institutions both in Hawaii and on the mainland.

For more information about the National Marine Fisheries Service's involvement with Hawaiian monk seals and sea turtles, look on the web at: www.nmfs.hawaii.edu/psi/index.htm.

RELATIONSHIP WITH UNIVERSITY OF HAWAII and INSTITUTIONS OF HIGHER LEARNING AROUND THE WORLD

he **Kewalo Research Facility** maintains a special relationship with the University of Hawaii and other institutions of higher learning around the world. There is free dialogue and exchange of information among scientists in the University of Hawaii's Departments of Zoology, Physiology, Oceanography, Biochemistry, Nutrition, and Animal Sciences and researchers working at the **Kewalo Research Facility**. The National Marine Fisheries Service -- Honolulu Laboratory has provided part-time employment for University of Hawaii undergraduates and support for master's and doctoral degree candidates by providing laboratory space, access to experimental animals, and monetary grants. Laboratory scientists have also

served as advisors on graduate student thesis committees. These activities have provided enrichment to the mutual benefit of the University of Hawaii and the **Kewalo Research Facility**.

Graduate students from the who have earned advanced degrees that involved work at the **Kewalo Research Facility** have included:

University of Hawaii

Andrew Ayers

C. Scott Baker

Department of Zoology

Michael Barry

Department of Zoology

Department of Zoology

Gordon Bauer

Department of Psychology

Robert Bourke

Department of Animal Sciences

Richard Brill Department of Physiology
Peter Bushnell Department of Physiology
Ron Dunn Department of Physiology
Sharon D. Hendrix Department of Zoology
Walter N. Ikehara Department of Zoology

Barbara A. Kuljis Kewalo Basin Marine Animal Facility

Linda M. B. Paul Department of Zoology

Anjanette S. Perry Department of Oceanography

Elizabeth A. Monckton
Anthony Sudekum
Department of Zoology
Michael M. Walker
Department of Zoology
Cheryl Watson
Department of Zoology
Department of Physiology

University of British Columbia

Marvin Braun Department of Zoology Department of Zoology Les Buck Michael Guppy Department of Zoology Department of Zoology Mark Heieis Department of Zoology Michael Herrick Department of Zoology Christopher Moyes Tom Petersen Department of Zoology Manabu Shimazu Department of Zoology Jean-Michele Weber Department of Zoology Tim West Department of Zoology

University of California, San Diego, Scripps Institution of Oceanography

Heidi Dewar Physiological Research Laboratory
Peter Fields Physiological Research Laboratory
Torre Knower Physiological Research Laboratory
Keith Korsmeyer Physiological Research Laboratory
Nancy Aquilar Physiological Research Laboratory
H. Scott Rapoport Physiological Research Laboratory

University of Miami

Daniel Benetti Rosenteil School of Marine and Atmospheric Science

University of Michigan

Chris Johnsrude Department of Biology Yonat Swimmer Department of Zoology

University of St. Andrews

John Salamonski Department of Physiology and Pharmacology

University of Wisconsin

Christofer Boggs Laboratory of Limnology Sherry Steffel Laboratory of Limnology Paul Johnsrude Department of Biology

California State University, Fullerton

Janine Donley Department of Biology Chugi Sepulveda Department of Biology

San Diego State University

Robert Olson Department of Biology

Simon Fraser University

John Keen Department of Biological Sciences
Holly Shiels Department of Biological Science

Shizuoka Prefectural Fisheries Experimental Station

Minato Yasui

University of Aarhus

Christina Larsen Department of Zoophysiology

LIST OF VISITING INVESTIGATORS

he **Kewalo Research Facility** is an international gathering place for scientists of varied backgrounds and disciplines. The uniqueness of this facility and the past years of quality research have engendered to it an enviable international reputation. Many respected scientists have taken the opportunity to study tunas and other marine species under the controlled laboratory conditions available only at the **Kewalo Research Facility**, a process which continues today. Scientists who have worked at the **Kewalo Research Facility** include:

Dr. Hiroki Abe Laboratory of Chemistry, Kyoritsu Women's University Colorado State University Dr. Alonso Aguirre Department of Zoology, University of British Columbia Dr. Peter Arthur Marine Biological Laboratory, Boston University Dr. Jelle Atema Resources Systems Institute, East-West Center Dr. John E. Bardach Laboratory of Comparative Biochemistry Dr. Grant R. Bartlett Dr. Robert Blake Department of Zoology, University of British Columbia Department of Biology, University of Chicago Dr. Barbara Block Department of Biology, University of Indiana, South Bend Dr. Peter Bushnell Dr. William P. Braker John G. Shedd Aquarium Dr. Ted Bullock Department of Neureosciences, University of California, San Diego Department of Zoology and Comparative Physiology, Dr. Pat Butler University of Birmingham Dr. Phyllis H. Cahn Department of Biology, C. W. Post Center, Long Island University Woods Hole Oceanographic Institution Dr. Francis G. Carey Dr. N. Chin Lai Scripps Institution of Oceanography, University of California, San Diego Scripps Institution of Oceanography, University of Dr. James W. Covell California, San Diego Department of Animal Sciences, University of Hawaii Dr. Jean L. Cramer Dr. Peter Davie Department of Anatomy and Physiology, Massey University Dr. Charles Daxboeck Pacific Gamefish Foundation Department of Biology, California State University, Dr. Kathryn Dickson Fullerton Dr. Brian Emmett Department of Zoology, University of British Columbia Dr. Anthony Farrell Biological Sciences Department, Simon Fraser University Dr. Craig Franklin Department of Anatomy and Physiology, Massey University Dr. Christopher French Department of Zoology, University of British Columbia Department of Zoology, University of Toronto Dr. F. E. J. Fry Dr. Alice Gibb Department of Biology, California State University, Fullerton Dr. F. W. Goetz, Jr. Department of Biology, University of Notre Dame Department of Biology, University of California Dr. Malcolm S. Gordon Scripps Institution of Oceanography, University of Dr. Jeffrey Graham California, San Diego Department of Zoology, University of Hawaii Dr. E. Gordon Grau Laboratory of Fish Physiology, University of Tokyo Dr. Isao Hanyu Fisheries Laboratory, Kinki University Dr. Teruo Harada Dr. Alan R. Hargens Department of Surgery, University of California, San Diego Dr. F. Havard-Duclois Centre National pour l'Exploitation Department of Zoology, University of British Columbia Dr. Peter W. Hochachka

Hawaii Institute of Marine Biology, University of Hawaii

Dr. Kim Holland

Institute of Animal Resource Ecology, University of British Dr. C. S. Holling Columbia Dr. William C. Hulbert Department of Zoology, University of British Columbia Department of Biological Sciences, Simon Fraser University Mr. Jeff Johansen Department of Physiology and Pharmacology, University of Dr. Ian Johnston St. Andrews Dr. David Jones Department of Zoology, University of British Columbia Woods Hole Oceanographic Institution Dr. John W. Kanwisher Dr. Sergei M. Kashin Institute of Oceanology, Academy of Sciences - Moscow Mr. Haruyo Kashihara Cardiac Membrane Research Laboratory, Simon Fraser University Scripps Institution of Oceanography, University of Dr. Steve Katz California, San Diego Department of Zoology, Montana State University Dr. Calvin M. Kaya Dr. Robert E. Kearney South Pacific Commission Dr. James F. Kitchell Department of Limnology, University of Wisconsin Department of Biology, Hawaii Pacific University Dr. Keith Korsmeyer Department of Limnology, University of Wisconsin Dr. John J. Magnuson Dr. Odile Mathieu-Costello Department of Medicine, University of California, San Diego Mr. Michael A. McCov Micronesian Maritime Authority Department of Zoology, University of North Carolina Dr. John M. Miller Department of Zoology, University of British Columbia Dr. William Milsom Dr. Shigeru Miyashita Fisheries Laboratory, Kinki University Dr. Thomas W. Moon Huntsman Marine Laboratory Makai Animal Clinic Dr. Robert Morris Mr. Hank Marrow Department of Anatomy, University of Hawaii Marine Ecology Laboratory, Bedford Institute of Mr. Barry S. Muir Oceanography Naval Undersea Center Dr. A. Earl Murchison Dr. Claude M. Nagamine Institute of Marine Resources, University of California Dr. William H. Neill Department of Wildlife and Fisheries Sciences, Texas A&M University Dr. Arthur J. Niimi Canada Center for Inland Waters Department of Fisheries, Nagoya University Dr. Hiroshi Niwa Dr. Elmer R. Noble Department of Biological Sciences, University of California, Santa Barbara Dr. Kenneth R. Olson South Bend Center for Medical Education, Indiana University Department of Biology, McMaster University Ontario, Dr. Steve Perry Canada Dr. Douglas G. Pincock Department of Electrical Engineering, University Brunswick Dr. Warren P. Porter Laboratory of Limnology, University of Wisconsin Dr. John H. Prescott Oceanarium, Inc. Pacific Biomedical Research Center, University of Hawaii Dr. Martin D. Rayner Department of Physiology, University of Hawaii

Dr. Terence A. Rogers

Dr. Bryant T. Sather Department of Zoology and Physiology, Rutgers University

Dr. Edward D. Scura Aquatic Farms

Dr. Robert Shadwick Scripps Institution of Oceanography, University of

California, San Diego

Dr. Gary D. Sharp Inter-American Tropical Tuna Commission

Dr. Terry Spraker Colorado State University

Dr. John Steffensen Marine Biological Laboratory, University of Copenhagen

Dr. E. Don Stevens Department of Zoology, University of Hawaii

Dr. E. E. Suckling Downstate Medical Center, State University of New York

Dr. J. A. Suckling Department of Zoology, Hunter College of the City

University of New York

Dr. Douglas Syme
Department of Biological Sciences, University of Calgary
Dr. Tamotsu Tamura
Agriculture Fisheries Laboratory, Nagoya University
Ms. Carina Taxboel
Marine Biological Laboratory, University of Copenhagen
Dr. Glen Tibbits
Cardiac Membrane Research Laboratory, Simon Fraser

University

Dr. Vladimir Walters Department of Zoology, University of California, Los

Angeles

Dr. Clement Wardle SOAEFD Marine Laboratory

Dr. Daniel Weihs Department of Aeronautical Engineering, Israel Institute of

Technology

PARTIAL LIST OF SCIENTIFIC PUBLICATION RESULTING FROM RESEARCH CONDUCTED AT THE KEWALO RESEARCH FACILITY

Tester, A. L.

1959. Summary of experiments on the response of tuna to stimuli. *In* H. Kristjonsson (editor), Modern fishing gear of the world, p. 538-542. Fish. News (Books) Ltd., Lond.

Nakamura, E. L.

1960. Confinement of skipjack in a pond. Proc. Hawaiian Acad. Sci., 35 Annu. Meet. 1959-1960, p. 24-25.

1962. Observations on the behavior of skipjack tuna, *Euthynnus pelamis*, in captivity. Copeia 1962:499-505.

Gooding, R. M.

1963. The olfactory organ of the skipjack *Katsuwonus pelamis*. Proceedings of the World Scientific Meeting on the Biology of Tunas and Related Species, La Jolla, Calif., 2-14 July 1962. FAO Fish. Rep. 6, 3:1621-1631.

Magnuson, J. J.

- 1963. Tuna behavior and physiology, a review. Proceedings of the World Scientific Meeting on the Biology of Tunas and Related Species, La Jolla, Calif., 2-14 July 1962. FAO Fish. Rep. 6, 3:1057-1066.
- 1964. Activity patterns of scombrids. Proc. Hawaiian Acad. Sci., 39 Annu. Meet., 1963-1964, p. 26.
- 1964. Tuna behavior program at Honolulu. <u>In Modern fishing gear of the world 2:560-562</u>. Fish. News (Books) Ltd., Lond.

Nakamura, E. L.

- 1964. A method of measuring visual acuity of scombrids. Proc. Hawaiian Acad. Sci., 39 Annu. Meet., 1963-1964, p. 26-27.
- 1964. Salt well water facilities at the Bureau of Commercial Fisheries Biological Laboratory, Honolulu. *In* J. R. Clark and R. L. Clark (editors), A collection of papers on sea-water systems for experimental aquariums. U.S. Fish Wildl. Serv., Res. Rep. 63:169-172.

Magnuson, J. J.

1965. Tank facilities for tuna behavior studies. Prog. Fish-Cult. 27:230-233.

Manar, T. A.

1965. Tuna behavior. A growing field for research. Pac. Fisherman. 63(11):9-11.

Nakamura, E. L., and J. J. Magnuson.

1965. Coloration of the scombrid fish Euthynus affinis (Cantor). Copeia 1965:234-235.

Suckling, E. E.

1965. Mode of action of the lateral line organ receptors in fish. Physiologist 8:283.

Iversen, R. T. B.

1966. Hearing in tunas with special reference to *Euthynnus yaito* Kishinouye. Abstracts of Papers Related With Fisheries, Marine and Freshwater Science. Divisional Meeting on Fisheries Sciences, p. 25. Proc. 11 Pac. Sci. Congr., Tokyo, 1966, vol. 7.

Magnuson, J. J.

1966. A comparative study of the function of continuous swimming by scombrid fishes. Abstracts of Papers Related With Fisheries, Marine and Freshwater Science. Symposium on Biological Studies of Tunas and Sharks in the Pacific Ocean, p. 15. Proc. 11 Pac. Sci. Congr., Tokyo, 1966, vol. 7.

1966. Continuous locomotion in scombrid fishes. Am. Zool. 6:503-504.

Murchison, A. E., and J. J. Magnuson.

1966. Notes on the coloration and behavior of the common dolphin, *Coryphaena hippurus*. Pac. Sci. 20:515-517.

Nakamura, E. L.

1966. Fiberglass tanks for transferring of pelagic fishes. Prog. Fish-Cult. 28:60-62.

Walters, V.

1966. On the dynamics of filter feeding by the wavyback skipjack (*Euthynnus affinis*). Bull. Mar. Sci. 16:209-221.

Cahn, P. H.

1967. Some observations on schooling of tunas (motion picture). Am. Zool. 7:199.

Iversen, R. T. B.

1967. Response of yellowfin tuna (*Thunnus albacares*) to underwater sound. *In* W. N. Tavolga (editor), Marine bio-acoustics 2:105-119, discussion, p. 119-121. Proceedings of the Second Symposium on Marine Bio-Acoustics held at the American Museum of Natural History, New York, April 13-15, 1966. Pergamon Press, Oxford and NY.

Marr, J. C.

1967. Research programme of the U.S. Bureau of Commercial Fisheries Biological Laboratory, Honolulu, Hawaii. Proceedings of the Symposium on Scombroid Fishes, Part 3, p. 1154-1157. Mar. Biol. Assoc. India. Symp. Ser. 1.

Rayner, M. D., and M. J. Keenan.

1967. Role of red and white muscles in the swimming of the skipjack tuna. Nature (Lond.) 214:392-393.

Sather, B. T., and T. A. Rogers.

1967. Some inorganic constituents of the muscles and blood of the oceanic skipjack, *Katsuwonus pelamis*. Pac. Sci. 21:404-413.

Suckling, E. E.

1967. Electrophysiological studies on the trunk lateral line system of various marine and freshwater teleosts. *In* P. H. Cahn (editor), Lateral line detectors, p. 97-103. Indiana Univ. Press, Bloomington.

Suckling, J. A.

1967. Trunk lateral line nerves: Some anatomical aspects. *In* P. H. Cahn (editor), Lateral line detectors, p. 45-52. Indiana Univ. Press, Bloomington.

Chang, R. K. C., and J. J. Magnuson.

1968. A radiographic method for determining gas bladder volume of fish. Copeia 1968: 187-189.

Fierstine, H. L., and V. Walters.

1968. Studies in locomotion and anatomy of scombrid fishes. Mem. South. Calif. Acad. Sci. 6:1-31.

Gordon, M. S.

1968. Oxygen consumption of red and white muscles from tuna fishes. Science (Wash., DC) 159:87-90.

Nakamura, E. L.

1968. Visual acuity of two tunas, *Katsuwonus pelamis* and *Euthynnus affinis*. Copeia 1968:41-49.

Iversen, R. T. B.

1969. Auditory thresholds of the scombrid fish *Euthynnus affinis* with comments on the use of sound in tuna fishing. *In* A. Ben-Tuvia and W. Dickson (editors), Proceedings of the FAO Conference on Fish Behaviour in Relation to Fishing Techniques and Tactics, Bergen, Norway, 19-27 October 1967. FAO Fish. Rep. 62, 3:849-859.

Magnuson, J. J.

1969. Digestion and food consumption by skipjack tuna (*Katsuwonus pelamis*). Trans. Am. Fish. Soc. 98:379-392.

- 1969. Swimming activity of the scombrid fish *Euthynnus affinis* as related to search for food. *In* A. Ben-Tuvia and W. Dickson (editors), Proceedings of the FAO Conference on Fish Behaviour in Relation to Fishing. Techniques and Tactics, Bergen, Norway, 19-27 October 1967. FAO Fish. Rep. 62, 2:439-451.
- 1969. Visual acuity of yellowfin tuna, *Thunnus albacares*. *In* A. Ben-Tuvia and W. Dickson (editors), Proceedings of the FAO Conference on Fish Behaviour in Relation to Fishing Techniques and Tactics, Bergen, Norway, 19-27 October 1967. FAO Fish. Rep. 62, 3:463-468.

Brown, C. E., and B. S. Muir.

1970. Analysis of ram ventilation of fish gills with application to skipjack tuna (*Katsuwonus pelamis*). J. Fish. Res. Board Can. 27:1637-1652.

Magnuson, J. J.

1970. Hydrostatic equilibrium *Euthynnus affinis*, a pelagic teleost without a gas bladder. Copeia 1970:56-85.

- Bardach, J. E., and J. Atema.
 - 1971. The sense of taste in fishes. *In* L. M. Beidler (editor), Handbook of sensory physiology IV. Chemical senses 2. Taste, p. 293-336. Springer-Verlag, Berlin, Heidelberg, and NY.
- Muir, B. S., and C. E. Brown.
 - 1971. Effects of blood pathway on the blood pressure drop in fish gills, with special reference to tunas. J. Fish. Res. Board Can. 28:947-955.
- Stevens, E. D., and F. E. J. Fry.
 - 1971. Brain and muscle temperatures in ocean caught and captive skipjack tuna. Comp. Biochem. Physiol. 38A:203-211.
- Cahn, P. H.
 - 1972. Sensory factors in the side-to-side spacing and positional orientation of the tuna, *Euthynnus affinis*, during schooling. Fish. Bull., U.S. 70:197-204.
- Gordon, M. S.
 - 1972. Comparative studies on the metabolism of shallow-water and deep-sea marine fishes. I. White-muscle metabolism in shallow-water fishes. Mar. Biol. (Berl.) 13:222-237.
 - 1972. Comparative studies on the metabolism of shallow-water and deep-sea marine fishes. II. Red-muscle metabolism in shallow-water fishes. Mar. Biol. (Berl.) 15:246-250.
- Nakamura, E. L.
 - 1972. Development and uses of facilities for studying tuna behavior. *In* H. E. Winn and B. L. Olla (editors), Behavior of marine animals. Current perspectives in research, vol. 2, Vertebrates, p. 245-277. Plenum Publ., NY.
- Neill, W. H., and T. C. Byles.
 - 1972. Automatic pellet dispenser for experimental feeding of fishes. Prog. Fish-Cult. 34:170.
- Neill, W. H., J. J. Magnuson, and G. D. Chipman.
 - 1972. Behavioral thermoregulation by fishes: A new experimental approach. Science (Wash., DC) 176:1433-1445.
- Stevens, E. D.
 - 1972. The effect of changes in ambient temperature on spontaneous activity in skipjack tuna. Comp. Biochem. Physiol. 42A: 803-805.
 - 1972. Some aspects of gas exchange in tuna. J. Exp. Biol. 56:809-823.

- Tamura, T., I. Hanyu, and H. Niwa.
 - 1972. Spectral sensitivity and color vision in skipjack tuna and related species. Bull. Jpn. Soc. Sci. Fish. 38:799-802.
- Hanyu, I., T. Tamura, and H. Niwa.
 - 1973. Electroretinograms and retinal ganglion cell responses in the skipjack tuna. Bull. Jpn. Soc. Sci. Fish. 39:265-273.
- Magnuson, J. J.
 - 1973. Comparative study of adaptations for continuous swimming and hydrostatic equilibrium of scombroid and xiphoid fishes. Fish. Bull., U.S. 71:337-356.
- Steffel, S.
 - 1973. Temperature discrimination thresholds in a tuna, the kawakawa (*Euthynnus affinis*), as determined by operant conditioning. M. S. Thesis, Univ. Wisconsin, Madison, 52 p.
- Dizon, A. E., E. D. Stevens, W. H. Neill, and J. J. Magnuson.
 - 1974. Sensitivity of restrained skipjack tuna (*Katsuwonus pelamis*) to abrupt increases in temperature. Comp. Biochem. Physiol. 49A: 291-299.
- Neill, W. H., and E. D. Stevens.
 - 1974. Thermal inertia versus thermoregulation in "warm" turtles and tunas. Science (Wash., DC) 184:1008-1010.
- Dizon, A. E., T. C. Byles, and E. D. Stevens.
 - 1976. Perception of abrupt temperature decrease by restrained skipjack tuna, *Katsuwonus pelamis*. J. Therm. Biol. 1:185-187.
- Neill, W. H., R. K. C. Chang, and A. E. Dizon.
 - 1976. Magnitude and ecological implications of thermal inertia in skipjack tuna, *Katsuwonus pelamis* (Linnaeus). Environ. Biol. Fish. 1:61-80.
- Steffel, S., A. E. Dizon, J. J. Magnuson, and W. H. Neill.
 - 1976. Temperature discrimination by captive free-swimming tuna, *Euthynnus affinis*. Trans. Am. Fish. Soc. 105:588-591.
- Dizon, A. E.
 - 1977. Effect of dissolved oxygen concentration and salinity on swimming speed of two species of tunas. Fish. Bull., U.S. 75: 649-653.
- Dizon, A. E.,.W. H. Neill, and J. J. Magnuson.
 - 1977. Rapid temperature compensation of volitional swimming speeds and lethal tempera-ture in tropical tunas (*Scombridae*). Environ. Biol. Fish. 2:83-92.

- Iversen, R. T. B., and J. O. Puffinburger.
 - 1977. Capture, transportation, and pumping of threadfin shad, *Dorosoma petenense*. <u>In</u> R. S. Shomura (editor), Collection of tuna baitfish papers, p. 127-136. U.S. Dep. Commer., NOAA Tech. Rep. NMFS Circ. 408.
- Kitchell, J. F., J. J. Magnuson, and W. H. Neill.

1977. Estimation of caloric content for fish biomass. Environ. Biol. Fish. 2:185-188.

- Barkley, R. A., W. H. Neill, and R. M. Gooding.
 - 1978. Skipjack tuna, *Katsuwonus pelamis*, habitat based on temperature and oxygen requirements. Fish. Bull., U.S. 76:653-662.
- Barry, M.

1978. Behavioral response of yellowfin tuna, *Thunnus albacares*, and kawakawa, *Euthynnus affinis*, to turbidity. M. S. Thesis, Univ. Hawaii, Honolulu, 31 p.

- Bone, Q.
 - 1978. Myotomal muscle fiber types in *Scomber* and *Katsuwonus*. *In* G. D. Sharp and A. E. Dizon (editors), The physiological ecology of tunas, vol. 3, p. 183-205. Acad. Press, NY.
- Brill, R. W.
 - 1978. Temperature effects on speeds of muscle contraction and stasis metabolic rate. *In* G. D. Sharp and A. E. Dizon (editors), The physiological ecology of tunas, vol. 5, p. 277-283. Acad. Press, NY.
- Brill, R. W., D. L. Guernsey, and E. D. Stevens.
 - 1978. Body surface and gill heat loss rates in restrained skipjack tuna. *In* G. D. Sharp and A. E. Dizon (editors), The physiological ecology of tunas, vol. 4, p. 261-276. Acad. Press, NY.
- Dizon, A. E., R. W. Brill, and H. S. H. Yuen.
 - 1978. Correlations between environment, physiology, and activity and the effects on thermoregulation in skipjack tuna. *In* G. D. Sharp and A. E. Dizon (editors), The physiological ecology of tunas, vol. 3, p. 233-259. Acad. Press, NY.
- Dizon, A. E., and G. D. Sharp.
 - 1978. Perspectives: The past, present, and future of tuna physiology. *In* G. D. Sharp and A. E. Dizon (editors), The physiological ecology of tunas, vol. 2, p. 451-458. Acad. Press, NY.
- Guppy, M., and P. W. Hochachka.
 - 1978. Controlling the highest lactate dehydrogenase activity known in nature. Am. J. Physiol. 234:R136-R140.

- 1978. Skipjack tuna white muscle: A blueprint for the integration of aerobic and anaerobic carbohydrate metabolism. *In* G. D. Sharp and A. E. Dizon (editors), The physiological ecology of tunas, vol. 2, p. 175-181. Acad. Press, NY.
- Hochachka, P. W., W. C. Hulbert, and M. Guppy.
 - 1978. The tuna power plant and furnace. *In* G. D. Sharp and A. E. Dizon (editors), The physiological ecology of tunas, vol. 1, p. 153-174. Acad. Press, NY.
- Ikehara, W., J. Atema, A. Brittain, J. Bardach, A. Dizon, and K. Holland. 1978. Reactions of yellowfin tuna to prey scents. Pac. Sci. 32:97.
- Kitchell, J. F., W. H. Neill, A. E. Dizon, and J. J. Magnuson.
 - 1978. Bioenergetic spectra of skipjack and yellowfin tunas. *In* G. D. Sharp and A. E. Dizon (editors), The physiological ecology of tunas, vol. 3, p. 357-368. Acad. Press, NY.
- Magnuson, J. J.
 - 1978. Locomotion by scombrid fishes: Hydromechanics, morphology, and behavior. <u>In</u> W. S. Hoar and D. J. Randall (editors), Fish physiology, vol. 7, p. 240-315. Acad. Press, NY.
- Monckton, E. A.
 - 1978. Stress in captive skipjack tuna, *Katsuwonus pelamis* . M. S. Thesis, Univ. Hawaii, Honolulu, 13 p. + tables.
- Brill, R. W.
 - 1979. The effect of body size on the standard metabolic rate of skipjack tuna, *Katsuwonus pelamis*. Fish. Bull., U.S. 77:494-498.
 - 1979. The thermal physiology of tuna. Ph.D. Dissertation, Univ. Hawaii, Honolulu, 215 p.
- Brill, R. W., and A. E. Dizon.
 - 1979. Effect of temperature on isotonic twitch of white muscle and predicted maximum swimming speeds of skipjack tuna, *Katsuwonus pelamis*. Environ. Biol. Fish. 4:199-205.
 - 1979. Red and white muscle fibre activity in swimming skipjack tuna, *Katsuwonus pelamis* (Linnaeus). J. Fish Biol. 15:679-685.
- Dizon, A. E., and R. W. Brill.
 - 1979. Thermoregulation in tunas. Am. Zool. 19:249-265.
 - 1979. Thermoregulation in yellowfin tuna, *Thunnus albacares*. Physiol. Zool. 52:581-593.

- Guppy, M., and P. W. Hochachka.
 - 1979. Pyruvate kinase functions in hot and cold organs of tuna. J. Comp. Physiol. 129:185-191.
- Atema, J., K. Holland, and W. Ikehara.
 - 1980. Olfactory responses of yellowfin tuna (*Thunnus albacares*) to prey odors: Chemical search image. J. Chem. Ecol. 6:457-465.
- Gooding, R. M., W. H. Neill, and A. E. Dizon.
 - 1981. Respiration rate and low-oxygen tolerance limits in skipjack tuna, *Katsuwonus pelamis*. Fish. Bull., U.S. 79:31-48.
- Ikehara, W. N., and J. E. Bardach.
 - 1981. Chemosensory attracting and guiding of yellowfin tuna, *Thunnus albacares*. Southwest Fish. Cent. Admin. Rep. LJ-81-07C, Natl. Mar. Fish. Serv., NOAA, La Jolla, CA 92038.
- Kashin, S. M., R. W. Brill, W. N. Ikehara, and A. E. Dizon.
 - 1981. Induced locomotion by midbrain stimulation in restrained skipjack tuna, *Katsuwonus pelamis*. J. Exp. Zool. 216:327-329.
- Kaya, C. M., A. E. Dizon, and S. D. Hendrix. 1981. Induced spawning of tuna, *Euthynnus affinis*. Fish. Bull., U.S. 79:185-187.
- Uchiyama, J. H., and P. Struhsaker.
 - 1981. Age and growth of skipjack tuna, *Katswonus pelamis* and yellowfin tuna, *Thunnus albacares*, as indicated by daily growth increments of sagittae. Fish. Bull., U.S. 79:151-162.
- Walker, M. M., and A. E. Dizon.
 - 1981. Identification of magnetite in tuna. [Abstr.] EOS Trans. Am. Geophys. Union 62(45):850.
- Jemison, H. A., III, A. E. Dizon, and M. M. Walker.
 - 1982. An automatic feeder for liquids, or wet or dry solids. Behav. Res. Methods Instrum. 14:54-55.
- Kaya, C. M., A. E. Dizon, S. D. Hendrix, T. K. Kazama, and M. K. K. Queenth.
 - 1982. Rapid and spontaneous maturation, ovulation, and spawning of ova by newly captured skipjack tuna, *Katsuwonus pelamis*. Fish. Bull., U.S. 80:393-396.

Walker, M. M.

1982. Conditioned response for use in magnetic sensory discrimination studies in yellowfin tuna, *Thunnus albacares*. Tenth Annual Conference of the International Marine Animal Trainers Association (IMATA), Honolulu, Hawaii, October 25-29, 1982.

Walker, M. M., A. E. Dizon, and J. L. Kirschvink.

1982. Geomagnetic field detection by yellowfin tuna. Oceans 82, p. 755-758. Conference sponsored by Marine Technology Society, IEEE Council on Oceanic Engineering, Wash., DC, September 20-22, 1982.

Brill, R. W., K. N. Holland, and J. S. Ferguson.

1984. Use of ultrasonic telemetry to determine the short-term movements and residence times of tunas around fish aggregating devices. Proceedings of the Pacific Congress on Marine Technology, PACON84, p. MRM 1/1-1/7.

Johnston, I. A., and R. W. Brill.

1984. Thermal dependence of contractile properties of single skinned muscle fibres from antarctic and various warm water marine fishes including skipjack tuna (*Katsuwonus pelamis*) and kawakawa (*Euthynnus affinis*). J. Comp. Physiol. B Biochem. Syst. Environ. Physiol. [Metab. Transp. Funct.] 155:63-70.

Kaya, C. M., M. K. K. Queenth, and A. E. Dizon.

1984. Capture and restraining technique for experimental work on small tuna in large laboratory holding tans. Prog. Fish-Cult. 46(4):288-290.

Walker, M. M.

1984. Learned magnetic field discrimination in yellowfin tuna, *Thunnus albacares*. J. Comp. Physiol. A155:673-679.

1984. Magnetic sensitivity and its possible physical basis in the yellowfin tuna, *Thunnus albacares*. *In* J. D. McCleave, G. P. Arnold, J. J. Dodson, and W. H. Neill (editors), Machanisms of migration in fishes, p. 123-141. Plenum Press, NY (Nato Conference Ser. IV. Marine Science 14.)

Walker, M. M., J. L. Kirschvink, R. S.-B. Chang, and A. E. Dizon.

1984. A candidate magnetic sense organ in the yellowfin tuna, *Thunnus albacares*. Science (Wash., DC) 224:751-753.

Holland, K., R. Brill, S. Ferguson, R. Chang, and R. Yost.

1985. A small vessel technique for tracking pelagic fish. Mar. Fish. Rev. 47(4):26-32.

- Jones, D. R., and R. W. Brill.
 - 1985. The influence of blood gas properties on gas tensions and pH of ventral and dorsal aorta blood in free swimming tuna. Proceedings of the 1985 Fall Meeting of the American Physiological Society.
- Jones, D. R., R. W. Brill, and D. C. Mense.
 - 1985. The influence of blood gas properties on gas tensions and pH of ventral and dorsal aorta blood in free swimming tuna, *Euthynnus affinis*. J. Exp. Biol. 120:201-213.
- Perry, S. F., C. Daxboeck, B. Emmett, P. W. Hochachka, and R. W. Brill.

 1985. Effects of temperature change on pH regulation in skipjack (*Katsuwonus pelamis*) blood. Comp. Biochem. Physiol. A Comp. Physiol. 81A:49-53.
- Perry, S. F., C. Daxboeck, B. Emmet, P. W. Hochachka, and R. W. Brill. 1985. Effects of exhausting exercise on acid-base regulation in skipjack tuna (*Katsuwonus pelamis*) blood. Physiol. Zool. 58:421-429.
- Walker, M. M., J. L. Kirschvink, and A. E. Dizon.
 - 1985. Magnetoreception and biomineralization of magnetite, fish. *In* J. L. Kirschvink, D. S. Jones, and B. J. MacFadden (editors), Magnetite biomineralization and magnetoreception in organisms, a new magnetism, p. 417-437. Plenum Publ., NY.
- Walker, M. M., J. L. Kirschvink, A. Perry, and A. E. Dizon.
 1985. Detection, extraction, and characterization of biogenic magnetite. *In J. L.*Kirschvink, D. S. Jones, and B. J. MacFadden (editors), Magnetite biomineralization and magnetoreception in organims, a new biomagnetism, p. 155-166. Plenum Press, NY.
- Abe, H., R. W. Brill, and P. W. Hochachka.
 - 1986. Metabolism of L-histidine, carnosine and anserine in skipjack tuna. Physiol. Zool. 59(4):439-450.
- Holland, K. N., R. W. Brill, J. S. Ferguson, and R. Yost. 1986. A small vessel technique for tracking pelagic fish. Mar. Fish. Rev. 47(4):26-32.
- Jokiel, P. L., R. Y. Ito, and T. K. Kazama.
 - 1986. A preliminary study on the effects of suspended sediment on the survival of early life stages of the mahimahi, *Coryphaena hippurus*. Honolulu Lab, Southwest Fish. Sci. Cent., Natl. Mar. Fish. Serv., NOAA, Honolulu, Hawaii 96822-2396. Southwest Fish. Cent. Admin. Rep. H-86-18, 13 p.
- Jones, D. R., R. W. Brill, and D. C. Mense.
 - 1986. The influence of blood gas properties on gas tensions and pH of ventral and dorsal aortic blood in free-swimming tuna, *Euthynnus affinis*. J. Exp. Biol. 120:201-213.

- Milsom, W. K., and R. W. Brill.
 - 1986. Oxygen sensitive afferent information arising from the first gill arch of yellowfin tuna. Resp. Physiol. 66:193-203.
- Weber, J.-M. R. W. Brill, and P. W. Hochachka.
 - 1986. Mammalian metabolic flux rates in a teleost: lactate and glucose turnover tuna. Am. J. Physiol. 250 (Regulatory Integrative Comp. Physiol. 19):R452-R458.
- Kirschvink, J. L., and M. M. Walker.
 - 1986 . Particle-size considerations or magnetite-based magnetoreceptors. *In* J. L. Kirschvink, D. S. Jones, and B. J. MacFadden (editors), Magnetite biomineralization and magnetoreception in organisms: A new magnetism. Plenum Publ., NY.
- Brill, R.W.
 - 1987. On the standard metabolic rate of tropical tunas, including the effect of body size and acute temperature change. Fish. Bull. 85: 25-35.
- Hochachka, P.W. and R.W. Brill.
 - 1987. Autocatalytic pathways to cell death: a new analysis of the tuna burn problem. Fish Physiol. and Biochem. 4: 81-87.
- Bourke, R. E., J. Brock and R. M. Nakamura.
 - 1987. A study of the delayed capture mortality syndrome in skipjack tuna, *Katsuwonus pelamis* (L). J. Fish Diseas. 10: 274-287.
- Brill, R.W., R. Bourke, J.A. Brock and M.D. Dailey.
 - 1987. Prevalence and effects of infection of the dorsal aorta in yellowfin tuna, *Thunnus albacares*, by the larval cestode *Dasyrhynchus talismani*. Fish. Bull. 85: 767-776.
- Moon, T. W., R. W. Brill, P. W. Hochachka, and J.-M. Weber.
 - 1987. L-(+)-lactate translocation into the red blood cells of skipjack tuna (*Katsuwonus pelamis*). Cand. J. Zool. 65: 2570-2573.
- Watson, C., R. E. Bourke, and R. W. Brill.
 - 1988. A comprehensive theory on the etiology of burnt tuna. Fish. Bull. 86: 376-372.
- Brill, R. W., and P. G. Bushnell.
 - 1989. CARDIO--A Lotus 1-2-3 based computer program for rapid calculation of cardiac output from dye dilution or thermal dilution curves. Computer Programs in Biology and Medicine 19: 361-366.
- Jones, D. R., R. W. Brill, P. J. Butler, P. G. Bushnell, and M. R. A. Heieis.
 - 1989. Measurement of ventilation volume in swimming tunas. J. Exp. Biol. 149: 491-498.

Holland, K. N., R. W. Brill, and R. K. C. Chang.

1990. Horizontal and vertical movements of Pacific blue marlin captured using sport fishing techniques. Fish. Bull. 88:397-402.

Holland, K. N., R. W. Brill, and R. K. C. Chang.

1990. Horizontal and vertical movements of tunas (*Thunnus spp.*) associated with fish aggregating devices. Fish. Bull. 88:493-507.

Bushnell, P. G., R. W. Brill, and R. E. Bourke.

1990. Cardiorespiratory responses of skipjack tuna Katsuwonus pelamis; yellowfin tuna, *Thunnus albacares*; and bigeye tuna, *T. obesus*, to acute reductions in ambient oxygen. Cand. J. Zool. 68:1857-1865.

Bushnell, P. G. and R. W. Brill.

1991. Responses of swimming skipjack (*Katsuwonus pelamis*) and yellowfin (*Thunnus albacares*) tunas exposed to acute hypoxia, and a model of their cardio-respiratory function. Physiol. Zool. 64:787-811.

Brill, R. W. and P. G. Bushnell.

1991. Effects of open and closed system temperature changes on blood-oxygen dissociation curves of skipjack tuna (*Katsuwonus pelamis*) and yellowfin tuna (*Thunnus albacares*). Can. J. Zool. 69:1814-1821.

Brill, R. W. and P. G. Bushnell.

1991. Metabolic and cardiac scope of high energy demand teleosts--the tunas. Can. J. Zool. 69: 2002-2009.

Bushnell, P. G. and R. W. Brill.

1992. Oxygen transport and cardiovascular responses in skipjack tuna (*Katsuwonus pelamis*) and yellowfin tuna (*Thunnus albacares*) exposed to acute hypoxia. J. Comp. Physiol. B 163:131-143.

Brill, R. W., P. G. Bushnell, D. R. Jones, and M. Shimazu.

1992. Effects of temperature change, in vivo and in vitro, the on acid-base status of blood from yellowfin tuna (*Thunnus albacares*). Can. J. Zool. 70:645-662.

Holland, K., R. Brill, R. Chang, J. Sibert, and D. Fournier.

1992. Physiological and behavioral thermoregulation in bigeye tuna (*Thunnus obesus*). Nature 358:410-412.

Farrell, A. P., P. S. Davie, C. E. Franklin, J. A. Johansen, and R. W. Brill.

1992. Cardiac physiology in tunas: I. In vitro perfused heart preparations from yellowfin and skipjack tunas. Can. J. Zool. 70:1200-1210.

- Keen, J. E., A. P. Farrell, G. F. Tibbits, and R. W. Brill.
 - 1992. Cardiac dynamics in tunas. II. Effect of ryanodine, calcium, and adrenaline on force-frequency relationships in atrial strips from skipjack tuna, *Katsuwonus pelamis*. Can. J. Zool. 70:1211-1217.
- Mathieu-Costello, O., P. J. Agey, R. B. Logermann, R. W. Brill, and P. W. Hochachka. 1992. Capillary-to-fiber geometrical relationships in tuna red muscle. Can. J. Zool. 70: 1218-1229.
- Arthur, P. G., T. G. West, R. W. Brill, P. M. Shulte and P. W. Hochachka.
 1992. Recovery metabolism in skipjack tuna (*Katsuwonus pelamis*) white muscle; rapid and parallel changes of lactate and phosphocreatine after exercise. Can. J. Zool. 70: 1230-1239.
- Tibbits, G. F., H. Kashihara, and R. W. Brill.

 1992. Properties of myocardial sarcolemma isolated from skipjack tuna, *Katsuwonus pelamis*. Can. J. Zool. 70:1240-1245.
- Moyes, C. D., O. A. Mathieu-Costello, R. W. Brill and P. W. Hochachka.

 1992. Mitochondrial metabolism of cardiac and skeletal muscles from a fast

 (*Katsuwonus pelamis*) and a slow (*Cyprinus carpio*) fish. Can. J. Zool. 70:1246-1253.
- Buck, L. T., R. W. Brill, and P. W. Hochachka.
 1992. Gluconeogenesis in hepatocytes isolated from skipjack tuna (*Katsuwonus pelamis*). Can. J. Zool. 70:1254-1257.
- Watson, C. L., H. Morrow, and R. W., Brill.1992. Proteolysis of skeletal muscle in yellowfin tuna: Evidence of calpain activation.Comp. Biochem. and Physiol. 103:881-887.
- Atkinson, S., W. G. Gilmartin, and B. L. Lasley.

 1993. Testosterone response to a gonadotrophin-releasing hormone agonist in Hawaiian monk seals (*Monachus schauinslandi*). J. Reprod. Fert. 97:35-38.
- Brill, R. W., and D. B. Holts.1993. Effects of entanglement and escape from high seas drift gill nets on North Pacific albacore, *Thunnus alalunga*. Fish. Bull. 91:798-803.
- Dailey, M. D., M. L. Fast, and G. H. Balazs.

 1993. *Hapalotrema dorsopora* sp. n. (*Trematoda: Spirorchidae*) from the heart of the green turtle (*Chelonia mydas*) with a redescription of *Hapalotrema postorchis*. J. Helminthol. Soc. Wash. 60:5-9.

- Jones, D. R., R. W. Brill, and P. G. Bushnell.
 - 1993. Ventricular and arterial dynamics of anesthetized and swimming tunas. J. Exp. Biol. 182:97-112.
- Aguirre, A. A., G. H. Balazs, B. Zimmerman, and F. D. Galeys.
 - 1994. Organic contaminants and trace metals in the tissues of green turtles (*Chelonia mydas*) afflicted with fibropapillomas in the Hawaiian Islands. Mar. Pollut. Bull. 28:109-114.
- Aguirre, A. A., G. H. Balazs, B. Zimmerman, and T. R. Spraker.
 - 1994. Evaluation of Hawaiian green turtles (*Chelonia mydas*) for potential pathogens associated with fibropapillomas. J. Wildl. Dis. 30:8-15.
- Balazs, G. H.
 - 1995. Innovative techniques to facilitate field studies of the green turtle, *Chelonia mydas*. Proceedings of the 12th Annual Workshop on Sea Turtle Biology and Conservation. U.S. Dep. Commer., NOAA Tech. Memo. NMFS-SEFSC-361:158-161.
- Brill, R. W.
 - 1994. A review of temperature and oxygen tolerances studies of tunas, pertinent to fisheries oceanography, movement models, and stock assessments. Fish. Oceanogr. 3: 206-216.
- Brill, R. W., H. Dewar, and J. B. Graham.
 - 1994. Basic concepts in steady state and non-steady state heat transfer in fishes, and their use in determining thermoregulatory abilities in tunas. Env. Biol. Fishes. 40:109-124.
- Dewar, H., and J. B. Graham.
 - 1994. Studies of tropical tuna swimming performance in a large water tunnel. I. Energetics. J. Exp. Biol.192, 13-31 Studies of tropical tuna swimming performance in a large water tunnel. I. Energetics. J. Exp. Biol.192, 13-31.
- Dewar, H., J. B. Graham, and R. W. Brill.
 - 1994. Studies of tropical tuna swimming performance in a large water tunnel II: Thermoregulation. J. Exp. Biol. 192:33-44.
- Dewar, H., and J. B. Graham.
 - 1994. Studies of tropical tuna swimming performance in a large water tunnel. III. Kinematics. J. Exp. Biol. 192:13-31.
- Dewar, H., R. W. Brill, K. R. Olson.
 - 1994. Secondary circulation of the vascular heat exchangers in skipjack tuna, *Katsuwonus pelamis*. J. Exp. Zool. 269:566-570.

- Graham, J. B., H. Dewar, N. C. Lai, K. E. Korsmeyer, P. A. Fields, T. Knower, R. E. Shadwick, R. Shabetai, and R. W. Brill.
 - 1994. Swimming physiology of pelagic fishes. pp. 63-74. *In* L. Maddock, Q. Bone, and J. M. V. Rayner (eds.) Mechanics and Physiology of Animal Swimming. Cambridge University Press, pp. 63-74.
- Benetti, D. D., R. W. Brill, and S. A. Kraul. 1995. The standard metabolic rate of dolphin fish. J. Fish. Biol. 4:987-996.
- Dutton, P., and G. H. Balazs.
 - 1995. Simple biopsy technique for sampling skin for DNA analysis of sea turtles. Mar. Turt. Newsl. 69:6-9.
- Keen, J. K., S. Aota, R. W. Brill, A. P. Farrell, and D. J. Randall.
 1995. Cholinergic and adrenergic regulation of resting heart rate and ventral aortic pressure in two species of tropical tunas, *Katsuwonus pelamis* and *Thunnus albacares*.
 Can. J. Zool. 73:1681-1688.
- Mathieu-Costello, O., R. W. Brill, and P. W. Hochachka.

 1995. Design for a high speed path for oxygen: tuna red muscle ultrastructure and vascularization. pp. 1-13. *In* P.W. Hochachka and T. P. Mommsen (eds.), Metabolic Biochemistry. Biochemistry and Molecular Biology of Fishes. Vol. 4. Elsvier.
- Papadi, G. P., G. H. Balazs, and E. R. Johnson.
 1995. Flow cytometric DNA content analysis of fibropapillomas in green turtles (*Chelonia mydas*). Dis. Aquat. Org. 22:13-18.
- Aguirre, A. A., T. Graczyk, and G. H. Balazs.
 - 1996. ELISA test for detection of anti-blood fluke immunoglobins in Hawaiian green turtles. *In* J. A. Keinath, D. E. Barnard, J. A. Musick, and B. A. Bell (eds.), Proceedings of the Fifteenth Annual Symposium on Sea Turtle Biology and Conservation, February 20-25, 1995, Hilton Head, South Carolina, p. 5. U.S. Dep. Commer. NOAA Tech. Memo. NOAA-TM-NMFS-SEFSC-387.
- Balazs, G. B., R. K. Miya, and S. C. Beaver.
 - 1996. Procedures to attach a satellite transmitter to the carapace of an adult green turtle, *Chelonia mydas. In* J. A. Keinath, D. E. Barnard, J. A. Musick, and B. A. Bell (eds.), Proceedings of the Fifteenth Annual Symposium on Sea Turtle Biology and Conservation, February 20-25, 1995, Hilton Head, South Carolina, p. 21-26. U.S. Dep. Commer. NOAA Tech. Memo. NOAA-TM-NMFS-SEFSC-387.
- Brill, R. W.
 - 1996. Selective advantages conferred by the high performance physiology of tunas, billfishes, and dolphin fish. Comp. Biochem. and Physiol. 113A:3-15.

- Dutton, P. H., and G. H. Balazs.
 - 1996. Simple biopsy techniquest for sampling skin for DNA analysis of sea turtles. *In* J. A. Keinath, D. E. Barnard, J. A. Musick, and B. A. Bell (eds.), Proceedings of the Fifteenth Annual Symposium on Sea Turtle Biology and Conservation, February 20-25, 1995, Hilton Head, South Carolina, p. 78-79. U.S. Dep. Commer. NOAA Tech. Memo. NOAA-TM-NMFS-SEFSC-387.
- Swimmer, J. Y. B., G. C. Whittow, and G. H. Balazs.
 - 1996. Atmospheric basking in the Hawaiian green turtle, *Chelonia mydas*: Comparisons of tumored and non-tumored turtles. *In* J. A. Keinath, D. E. Barnard, J. A. Musick, and B. A. Bell (eds.), Proceedings of the Fifteenth Annual Symposium on Sea Turtle Biology and Conservation, February 20-25, 1995, Hilton Head, South Carolina, p. 318-322. U.S. Dep. Commer. NOAA Tech. Memo. NOAA-TM-NMFS-SEFSC-387.
- Korsmeyer, K. E., H. Dewar, N. C. Lai, J. B. Graham.
 1996. The aerobic capacity of tunas: Adaptation for multiple metabolic demands. 113B: 17-24.
- Korsmeyer, K. E., H. Dewar, N. C. Lai, J. B. Graham.
 1996. Tuna aerobic swimming performance: Physiological and environmental limits based on oxygen supply and demand. Comp. Biochem. Physiol. 113B:45-56.
- Mathieu-Costello, O., R. W. Brill, and P. W. Hochachka.1996. Structural basis for oxygen delivery: Muscle capillaries and manifolds in tuna red muscle. Comp. Biochem. Physiol. 114A:25-31.
- Balazs, G. H.
 1997. Occurrence of oral fibropapillomas in the Hawaiian green turtle: differential disease expression. Mar. Turt. Newsl. 76:1-2.
- Casey, R. N., S. L. Quackenbush, T. M. Work, G. H. Balazs, P. R. Bowser, and J. W. Casey. 1997. Evidence for retrovirus infections in green turtles *Chelonia mydas* from the Hawaiian Islands. Dis. Aquat. Org. 31:1-7.
- Graczyk, T. C., G. H. Balazs, T. Work, A. A. Aguirre, D. M. Ellis, S. K. K. Murakawa, and R. Morris.
 - 1997. Cryptosporidium sp. Infections in green turtles, *Chelonia mydas*, as a potential source of marine waterborne oocysts in the Hawaiian Islands. Appl. Environ. Microbiol. 63:2925-2927.
- Korsmeyer, K. E., N. C. Lai, R. E. Shadwick, J. B. Graham.
 1997. Heart rate and stroke volume contributions to cardiac output in swimming yellowfin tuna: Response to exercise and temperature. J. Exp. Bio. 200:1975-1986.

- Korsmeyer, K. E., N. C. Lai, R. E. Shadwick, J. B. Graham.
 - 1997. Oxygen transport and cardiovascular responses to exercise in the yellowfin tuna Thunnus albacares. J. Exp. Biol. 200:1987-1997.
- Aguirre, A. A., T. R. Spraker, G. H. Balazs, and B. Zimmerman.
 - 1998. Spirorchidiasis and fibropapillomatosis in green turtles from the Hawaiian Islands. J. Wildl. Dis. 34:91-98.
- Atkinson, S., T. J. Ragen, W. G. Gilmartin, B. L. Becker, and T. C. Johanos. 1998. Use of a GnRH agonist to suppress testosterone in wild male Hawaiian monk seals (*Monachus schauinslandi*). UNIHI-SEAGRANT-JC-95-21, 8 p.
- Brill, R. W., K. L. Cousins, D. R. Jones, P. B. Bushnell., and J. F. Steffensen. 1998. Red cell space, plasma space, and blood volume of a high energy demand teleost, the yellowfin tuna (*Thunnus albacares*). J. Exp. Biol. 201:647-654.
- Lowe, T., R. Brill, and K. Cousins.
 - 1998. Responses to catecholamines of red blood cells from two high-energy-demand teleosts, yellowfin tuna (*Thunnus albacares*) and skipjack tuna (*Katsuwonus pelamis*). J. Comp. Physiol. 168: 405-418.
- Quackenbush, S. L., T. M. Work, G. H. Balazs, R. N. Casey, J. Rovnak, A. Chaves, L. duToit, J. D. Baines, C. R. Parrish, P. R. Bowser, and J. W. Casey.
 1998. Three closely related herpesviruses are associated with fibropapillomatosis in marine turtles. Virol. 246:392-399.
- Work, T. M., R. E. Raskin, G. H. Balazs, and S. D. Whittaker.

 1998. Morphologic and cytochemical characteristics of blood cells from Hawaiian green turtles. Am. J. Vet. Res., 59:1252-1257.
- Katz, S. L., R. E. Shadwick, and H. S. Rapoport.1999. Muscle strain histories in swimming milkfish in steady and sprinting gaits. J. Exp. Biol. 202:529-541.
- Knower, T., R. E. Shadwick, S. L. Katz, J. B. Graham, and C. S. Wardle.
 1999. Red muscle activation patterns in yellowfin (*Thunnus albacares*) and skipjack
 (*Katsuwonus pelamis*) tunas during steady swimming. J. Exp. Biol. 202:2127-2138.
- Shadwick, R. E., S. L. Katz, K. E. Korsmeyer, T. Knower, and J. W. Covell.

 1999. Muscle dynamics in skipjack tuna: timing of red muscle shortening in relation to activation and body curvature during steady swimming. J. Exp. Biol. 202:2139-2150.
- Brill, R. W., and P. G. Bushnell.

 In press. Cardiovascular system of tunas. *In* B. A. Block and E. D. Stevens (eds.), Fish Physiology, Vol. 19. Academic Press.

Lowe, T., R. W. Brill, and K. Cousins.

In press. Effects of temperature on blood O_2 binding in bigeye tuna (*Thunnus obesus*); a high-energy-demand teleost with an unusually high blood O_2 affinity. Mar. Biol.

Swimmer, J. Y.

In press. Biochemical responses to disease and captivity in the green turtle. J. Wild. Dis.

In press. Physiological and biochemical responses to green turtle fibropapillomatosis in the green turtle (*Chelonia mydas*). *In* Research Plan for Marine Turtle Fibropapilloma. NOAA Tech. Memo.

Swimmer, J. Y., and G. H. Balazs.

In press. Biology of basing in the green turtle, *Chelonia mydas*. *In* Proceedings of the 16th Annual Workshop on Sea Turtle Conservation and Biology. NOAA Tech. Memo.

Brill, R., Y. Swimmer, K. Cousins, C. Taxboel, and T. Lowe.

Submitted. Na⁺-K⁺ ATPase activity and estimated osmoregulatory costs in three highenergy-demand teleosts: yellowfin tuna (<u>Thunnus albacares</u>), skipjack tuna (<u>Katsuwonus pelamis</u>), and dolphin fish (<u>Coryphaena hippurus</u>). Mar. Biol.

Brill, R., and M. Lutcavage.

Submitted. Research to understand environmental influences on the horizontal and vertical movements of tunas and billfishes, and improve stock assessments. Proceedings of a symposium on the Charleston Bump, Trans. Am. Fish Soc.

Acknowledgments

any people have contributed to the ongoing success of the **Kewalo Research Facility**. The pioneering efforts of Richard Barkley, Andrew Dizon, John Magnuson, John Marr, Eugene Nakamura, Bill Neill, Richard Shomura, Don Stevens, and Albert Tester deserve special recognition. If the scientists currently associated with the **Kewalo Research Facility** reach new heights, it is only because they stand on the accomplishments of those preceded them. Bud Antonelis, George Balazs, Peter Bushnell, Randy Chang, John Henderson, Kim Holland, Tom Kazama, and Mike Walker contributed sections and photographs for this report.

Dr. John Magnuson (wearing a white shirt near the center of the photograph), an early pioneer in tuna research, and visitors inspecting a tank holding live tunas at the **Kewalo Research Facility** (circa 1965).

RECENT TECHNICAL MEMORANDUMS

Copies of this and other NOAA Technical Memorandums are available from the National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22167. Paper copies vary in price. Microfiche copies cost \$9.00. Recent issues of NOAA Technical Memorandums from the NMFS Southwest Fisheries Science Center are listed below:

- NOAA-TM-NMFS-SWFSC-271 Ichthyoplankton and station data for California Cooperative Oceanic Fisheries Investigations survey cruises in 1990.

 S.R. CHARTER, R.L. CHARTER, and H. G. MOSER (September 1999)
 - Ichthyoplankton and station data for California Cooperative Oceanic Fisheries Investigations survey cruises in 1991.
 E.M. SANDKNOP, R.L. CHARTER, and H. G. MOSER (September 1999)
 - 273 Ichthyoplankton and station data for California Cooperative Oceanic Fisheries Investigations survey cruises in 1992.
 W. WATSON, R.L. CHARTER, and H. G. MOSER (September 1999)
 - Ichthyoplankton and station data for California Cooperative Oceanic Fisheries Investigations survey cruises in 1993.
 D.A. AMBROSE, R.L. CHARTER, and H. G. MOSER (September 1999)
 - 275 Ichthyoplankton and station data for California Cooperative Oceanic Fisheries Investigations survey cruises in 1994.
 S.R. CHARTER, R.L. CHARTER, and H. G. MOSER (September 1999)
 - 276 Ichthyoplankton and station data for California Cooperative Oceanic Fisheries Investigations survey cruises in 1995.
 E.M. SANDKNOP, R.L. CHARTER, and H. G. MOSER (September 1999)
 - 277 Ichthyoplankton and station data for California Cooperative Oceanic Fisheries Investigations survey cruises in 1996.
 W. WATSON, R.L. CHARTER, and H. G. MOSER (September 1999)
 - 278 Ichthyoplankton and station data for California Cooperative Oceanic Fisheries Investigations survey cruises in 1997.
 D.A. AMBROSE, R.L. CHARTER, and H. G. MOSER (September 1999)
 - 279 Ichthyoplankton and station data for California Cooperative Oceanic Fisheries Investigations survey cruises in 1998.
 S.R. CHARTER, R.L. CHARTER, and H. G. MOSER (September 1999)
 - 280 Hawaiian Monk Seal epidemiology plan: Health assessment and disease status studies. A.A. AGUIRRE, J.S. REIF, and G.A. ANTONELIS (October 1999)